Separation of Chemical Mixtures Dr. Ron Rusay Fall 2004 © Copyright 2004 R.J. Rusay ## Separating Mixtures - Filtration: Separates components of a mixture based upon differences in particle size. Examples: coffee grounds in filtered coffee, or particles from an air - Crystallization: Separation based upon differences in solubility of components in a mixture. Ideally the impurities are much more soluble in the solvent than the material being purified. Example: rock candy - Distillation: Separation based upon differences in volatility (boiling points) of components in a homogeneous mixture. Example: gasoline ## Separating Mixtures - Extraction: Separation based upon differences in a compound's solubility between two different solvents, typically immiscible liquids. Examples: ether & H_2O , - Chromatography: Separation based upon differences a compound's solubility in a solvent versus a stationary phase. Examples: paper, thin layer (TLC), column, gas-liquid (GC); liquid-liquid: (HPLC), reverse phase. ## Crystallization Crystals: Recipe & conversion tool: http://www.exploratorium.edu/cooking/candy/recipe-rockcandy.html http://www.exploratorium.edu/cooking/convert/conversion.html